APPENDIX I #### **GLOSSARY** A **ACTIVE USW**—A method for determining the location and distance of a submarine by measuring the time interval between the transmission of a sound signal and its reflection back to the projector. **AEROSOLS**—Small droplets (solid or liquid) suspended in a gas. AFMEDS—Air Force Meteorological Data System. **AFWA**—Air Force Weather Agency headquartered at Offutt AFB, NB. AIG—Address indicator group. **ALGORITHM**—A step-by-step procedure for solving a mathematical problem. **ANALOG**—Proportional and continuous. An analog recorder draws continuous lines proportional to the electronic signal input. **AOR**—Area of responsibility. **APT**—Automatic picture transmission. The automatic transmission of images by polar-orbiting satellites. **ARQ**—Automatic response to query. A method of obtaining data using AFMEDS. **ASOS**—Automated surface observing system. **AUTODIN**—Automatic digital network: **AWN**—Automated weather network; the complex worldwide collection and distribution network of meteorological data operated by the Air Force. **AZIMUTH**—The horizontal angular measurement from a fixed reference to a point. The navy uses angular measurements in clockwise degrees from 0 to 360. When 0 is referenced to true north, the result is a true azimuth bearing. When referenced to an arbitrary direction, such as the bow of a ship, the result is a relative azimuth bearing. B **BATHYTHERMOGRAPH**—Any device used to measure and record temperatures through a column of water. **BAUD**—A measurement unit of electronic data transmission speed. **BT**—Abbreviation for break transmission, used to indicate the beginning and end of a message body. **BULLETIN BOARD**—A communications system that uses standard telephone lines to dial-in and access computer networks. **BYTE**—A group of adjacent binary digits (bits). \mathbf{C} **CAD**—Collective address designator. **CCTV**—Closed-circuit television. **CHAFF**—Material (such as strips of foil) ejected into the air in order to confuse enemy radar devices. **COMSEC**—Communications security. **CONFIDENTIAL**—Classified information that if disclosed could be expected to cause damage to national security. **COTS**—Commercial-off-the-shelf. CPU—Central processing unit of a computer. **CW**—Continuous wave radio transmission. D **DATA BASE**—A collection of data organized for rapid search and retrieval by a computer. **DIFAX**—Digital facsimile. **DMSP**—Defense meteorological satellite program. **DPVS**—Distributed plain language verification system. **DSN**—Defense switched network, an upgrade and name change to the automatic voice network (AUTOVON). **DUCT**—A layer in the atmosphere that readily traps electromagnetic energy permitting extended transmission ranges. **DUCTING**—The process occurring within a duct, also known as trapping. E-MAIL—Electronic mail. **ELECTROMAGNETIC SPECTRUM**—The total range of the various radiation frequencies and corresponding wavelengths. **ELECTRO-OPTICS**—General term used to describe weapons that make use of electromagnetic energy in order to function. These systems normally operate in the visible and infrared portions of the electromagnetic spectrum. **ESM**—Electronic support measures. Radar surveillance conducted in passive mode designed to intercept hostile radar emissions. F **FAA**—Federal Aviation Administration. **FALLOUT**—Radioactive particles resulting from a nuclear explosion and descending through the atmosphere. **FAX**—Short form of facsimile, referring to weather facsimile or a telefacsimile transmission. FLIB—Forward--looking infrared radar. FMCR—Fleet multi-channel broadcast. G GCCS-M—Global command and communications system-maritime. **GFMPL**—Geophysics fleet mission program library. **Ghz**—Gigahertz. One billion hertz or cycles per second. **GIGABYTE**—A unit of information equal to one billion bytes. **GOTS**—Government-off-the-shelf. **GWCS**—Global weather communications system. Η **HECTOPASCAL** (**hPa**)—A unit of 100 pascals used to measure pressure, exactly equivalent to 1 millibar. **HERTZ**—A frequency defined as one cycle per second. **HF**—High-frequency. Radio waves between 3 MHz to 30 MHz. **HOMEPAGE**—The first page or index of a particular website. HTML—Hypertext Markup Language. I **INFRARED** (**IR**)—The portion of the electromagnetic spectrum with wave lengths just slightly longer than visible light energy (thermal energy). **INTERNET**—A connection of several wide area networks. The Internet is also a term that is synonymous with the World Wide Web. K **KILOBYTE**—A unit of information equal to one thousand bytes. Also abbreviated as "KB". **KHz**—Kilohertz. One thousand hertz or cycles per second. \mathbf{L} LAN—Local area network. **LASER**—Light amplification by stimulated emission of radiation, approximately equal to 1.06 microns. **LCD**—Liquid crystal diode. A gray or black display of numbers or shapes commonly used in electronics. **LPM**—Lines per minute. A setting used for HF radio weather facsimile transmissions. **LUF**—Lowest usable frequency. M **MANOP**—Formatted weather message header that identifies the product type, originator, and area covered by the product. **MEGABYTE**—A unit of information equal to one million bytes. MET—U.S. Navy mobile environmental team. **METEOROLOGY**—The study of phenomenon of /the atmosphere. **MHz**—Megahertz. One million hertz or cycles per second. **METMF**—U.S. Marine Corps meteorological mobile facility. Weather personnel who operate USMC Metvans. **MSI**—Modified surf index. A single dimensionless number that is used to provide a relative measure of conditions likely to be encountered in a surf zone during amphibious operations. MTF—Editor-Message text format. The AUTODIN message formatting software endorsed by the Navy. MUF—Maximum usable frequency. N NATO—North Atlantic Treaty Organization. **NAVAID**—An acronym for navigation aid, usually referring to an aircraft navigation aid., NAVMETOCCOM —Short title for Naval Meteorology and Oceanography Command headquartered at the Stennis Space Center, Mississippi. NAVOCEANO—Short title for the Naval Oceanographic Office, Stennis Space Center, MS. Also NAVO. **NEXRAD**—Next generation radar. The weather surveillance radar-1988-Doppler (WSR-88D). **NIMA**—National Imagery and Mapping Agency, headquartered in Washington, D.C. **NIPRNET**—Nonsecure Internet protocol routing network used by the military. **NITES**—Navy integrated tactical environmental system. NOAA—National Oceanic and Atmospheric Administration, a division of the U.S. Department of Commerce. **NOTAM**—Notice to airmen. 0 **OA**—Abbreviation for shipboard aviation operations division, the shipboard division for which most Aerographer's Mates work. **OAML**—Oceanographic and atmospheric master library. **OMNI-DIRECTIONAL** —An antenna capable of sending or receiving radio waves in all directions. **OTCIXS**—Officer in tactical command information exchange system. P **PASSIVE USW**—A method for detecting submarines that evaluates a signal received by a hydrophone. **PLA**—Plain language address used with AUTODIN messages. PMSV—Pilot-to-meteorological service. **PSN**—Processing sequence number used with AUTODIN messages. R **RADFO**—An acronym for radiological fallout. **RATT**—Radio teletype. **REFRACTIVITY**—The study of how electromagnetic energy is bent (refracted) as it moves through different density layers within the atmosphere. S SAR—Search and rescue. **SECRET**—Classified information that if disclosed could cause serious damage to national security. **SERVER**—A fast computer connected to the Internet full time. It directs Internet traffic to its proper destination. **SHF**—Super-high frequency radio waves. Generally between 3 GHz and 30 GHz. **SIPRNET**—Secure Internet protocol routing network used by the military. **SMOOS**—Shipboard meteorological and oceanographic observation system. **SPECIAL-HANDLING MARKING**—Designation applied to messages requiring special handling procedures. Special handling markings ensure messages so marked will be handled and viewed by authorized personnel only. **SSIC**—Standard subject identification code. **STU-III**—Secure telephone unit-third generation. **SYNOPTIC**—In general, pertaining to or affording an overall view. In meteorology, this term has become specialized in referring to the use of meteorological data obtained simultaneously over a wide area for presenting a comprehensive picture of the state of the atmosphere. \mathbf{T} TADIXS—Tactical data information exchange system. **TAF**—Terminal Aerodrome Forecast. **TOP SECRET**—Classified information that if disclosed could cause exceptionally grave damage to national security. U **UHF**—Ultra-high frequency radio transmission, generally between 300 MHz and 3 GHz. URL—Uniform resource locater. **USMTF**—United States message text format. **USW**—Undersea warfare. V VALID—Effective, good. VHF—Very-high frequency radio transmission, generally between 30 MHz and 300 MHz. W **WAN**—Wide area network. **WEBSITE**—A collection of one or more web pages created by a person, company, or organization on the Web. WEFAX—An acronym for weather facsimile, specifically the NWS service providing satellite imagery and graphic products via a geostationary satellite data broadcast. **WMO**—World meteorological organization. **WORLD WIDE WEB**—The large hypertext network of the Internet. Generally refers to the collection of websites on the Internet and the information that can be accessed from them. WPM—Words per minute. X **XBT**—Expendable bathythermograph, usually referring to the probe that is dropped in the water and not recovered. #### **APPENDIX II** ### **MANOP CODES** Environmental data messages use coded MANOP headings to facilitate the rapid automatic switching of the information at the AWN Automated Weather Data Switch (AWDS), as well as to provide recognition of the data contents. Refer to Chapter 1 of this module for a discussion on the format of MANOP headers. #### TT- DATA CONTENT IDENTIFIERS | AB | Weather summaries; current conditions, previous day conditions, tropical weather summaries and outlooks, agricultural | FB | Forecast, flight level winds/temps, navy altimeter setting, aviation area, public, prognostic discussions. | |--|--|---|---| | | summaries, and agricultural advisories. | FC | Terminal forecast valid 12 hours or less. | | AC | Convective analysis. | FD | Forecasts; flight level wind/temp. | | AN | Analysis of satellite imagery and radar observations. | FE | Forecasts, general surface, extended and outlooks; ice synopsis and outlook, upper air | | AR | Radar analysis. | | forecast and outlook. | | AS | Analysis, surface level, pressure, fronts. | FJ | Forecasts, parcel trajectory. | | AU | Analysis, constant pressure levels, heights, | FK | Forecast, air pollution potential. | | | centers. | FM | Forecast, temperature extremes, special | | AW | Analysis, wind. | | temperatures, convective gust potential. | | AX | Analysis, miscellaneous: ice edge, satellite | FN | Forecasts; general area weather (regional). | | weather summaries, skew-t, terminal fore-
cast receipt summaries, tropical cyclone,
graphic analysis plots, analysis discussions,
upper air, thickness analysis, flight hazards,
snow depth, tropical weather summaries,
observation receipt summary, alerts of | FO | Forecasts, Military: air routes, mission control, mission planning, operation area, air-refueling areas; paradrop zone, helo landing zone, SAR, High Interest Area upper winds/temps; | | | | significant tropical feature in satellite imagery, surface analysis, surface forecasts, upper-air observation receipt summary. | | Also, automated forecast guidance for military locations of MOS, NGM, LFM, and trajectory models (numerous parameters). | | CA | Noncurrent scheduled TAF. | FP | Public forecasts; general weather, coastal | | CB | Soil moisture. | | marine, lakes, mid-ocean; | | CM | Noncurrent scheduled METAR. | | Special public forecasts; ozone, UV, lightning. | | CO | Monthly means (Oceanic). | FQ | Height prog for standard isobaric levels. | | CS | Monthly means (Surface). | FR | Forecasts, Air-routes. | | CT | Soil temperature reports. | FS | Forecasts, Surface coded: Pressure, tem- | | CU | Monthly means (Upper-air). | - 2 | peratures, winds; | | DF | Forecast, radiological fallout winds. | | Forecasts, 1000-hPa level. | | FA | Forecast, aviation area weather (some with flight level winds/temps), aviation SAR weather. | FT | Forecast, Terminal Aerodrome (TAF) bulletins with valid periods of 12 hours or greater. | | FU | Forecasts, Upper Air: Heights (IAC code), | OS | Ocean surface, spectral sea data. | | | |----------|---|----|---|--|--| | | winds, temperatures, D-values, turbulence, vertical motion. | | Prognostic discussions (forecaster reasoning or model comparisons). | | | | FX | Forecasts, Miscellaneous: any and every type of forecast-Specialized military | PL | Automated wind data. | | | | | operation forecasts, FNMOC Navy forecast | PW | WARNINGS, point weather (military). | | | | | support packages, forest fire forecasts, NBC | RW | River report. | | | | | nuclear EDFs and chemical CDFs, and forecaster discussions; | SA | Aviation hourly observations. | | | | | Forecaster guidance bulletins, mis- | SE | Seismograph earthquake observations. | | | | | cellaneous. | SF | Atmospheric observations. | | | | FY | Forecasts, Upper level temperatures, winds. | SH | Ship synoptic report. | | | | FZ | Forecasts, Marine, SAR, small craft advisories; | SI | Synoptic surface observation, intermediate hours (3-hourly synoptic). | | | | | Forecaster guidance bulletins for marine shipping areas. | SM | Synoptic surface observation, main hours (6-hourly synoptic) | | | | GH | Gridded 500-hPa level forecasts. | SN | Hourly synoptic report. | | | | GP | Gridded surface analysis. | SO | BATHY observations. | | | | GT | Gridded upper-level temperature forecasts. | SP | Special (aviation hourly) observations. | | | | GW | Gridded upper-level wind forecasts. | SR | River stage and special service observa- | | | | HE | Solar significant-event alerts. | | tions. | | | | HF | Solar flux high frequency radio propagation conditions/forecasts. | SS | Drifting buoy report. | | | | HI | | ST | Ice report. | | | | HM | Ionosphere observations. Geomagnetic (magnetometer) observations. | SW | Supplementary aviation weather reports. | | | | НО | Solar optical observations. | SX | Miscellaneous data. | | | | HR | Solar radio-emission observations. | TB | Satellite orbital prediction data | | | | HS | Solar observations from satellites. | TC | Satellite tropical disturbance bulletin. | | | | пз
НХ | | TP | METSAT tropical storm position data. | | | | | Solar products, miscellaneous. | TR | Satellite clear radiance data. | | | | IU
MM | Geophysical alert, stratospheric alert. | TS | WMO satellite wind data. | | | | | Civil emergency warning. | TU | Satellite vertical temperature soundings. | | | | MS | Marine, combined wind wave/sea swell. | TW | Satellite cloud motion derived wind data. | | | | MT
MV | Marine, sea-surface temperature analysis. | TX | Data buoy position data. | | | | | Marine, sound channel data. | UA | Aircraft observations: PIREP, AIREP, | | | | NO | Notices, weather circuit delays or changes, or product changes; | UD | AMDAR. Maximum wind. | | | | | Notices about temporary special support | UE | RAOB (part D). | | | | | products; | | • | | | | | Notices, schedules, frequency changes. | UF | RAOB (part C/D). | | | | OB | Oceanographic, beach surf-height forecasts | UG | PIBAL (part C) | | | | | (SURFCSTs). | UH | PIBAL (part C). | | | | UI | PIBAL (part A/B). | | WARNINGS, gale, storm, High Wind, | |----|---|-------|---| | UJ | RAOB/PIBAL (all parts). | | small craft, harbor. | | UK | RAOB (part B). | | Bulletin, tropical disturbance status (U.S.) | | UL | RAOB (part C). | | Hazardous weather reports;. | | UM | RAOB (part A/B). | | Severe PIREPs, AIREPs; | | UN | Rocketsonde observations. | | Severe radar reports; | | UP | PIBAL (part A). | | Special weather statements; | | UQ | PIBAL (part D). | | Urgent specials. | | US | RAOB (part A). | WP | WARNINGS, and advisories for the public (Canada). | | UT | Aircraft report. | WR | WARNINGS, flash flood. | | UV | Wind vector difference. | WS | Flight advisories, SIGMETs. | | UX | Upper Air, miscellaneous. | WT | WARNINGS, tropical cyclone. | | UY | PIBAL (part C/D). | WU | WARNINGS, severe thunderstorm. | | UZ | Dropsonde data. | WW | WARNINGS, Weather, general; | | WA | Flight advisories, AIRMET/SIGMET. | ** ** | Advisories, tropical disturbance (Australia); | | WD | Tropical cyclone forecaster discussions; | | WARNINGS, tropical cyclone (Indian | | | Tropical cyclone advisories; | | Ocean, Bay of Bengal, Arabian Sea); | | | Significant weather summaries. | | WARNINGS, gale, storm; | | WE | WARNINGS, Tsunami. | | WARNINGS, Tsunami (Japan); | | WF | WARNINGS, Tornado and special marine. | | WARNINGS, point weather (Navy-Mediterranean); | | WH | WARNINGS, Tropical Cyclone, including formation alerts; | | WARNINGS, High Wind/High Sea; | | | WARNINGS, High Winds. | | WARNINGS, marine Sub-tropical cyclone; | | | Forecast, Strike Probability. | | Summary, destructive/severe weather | | WM | WARNINGS, High Seas; | | reports; | | | WARNINGS, Severe Weather (Indian | | WATCH, severe weather; | | | Ocean); | | WARNINGS, severe weather; | | | WARNINGS, Special Marine. | | Special weather statements; | | WN | Nuclear bulletins. | | WARNINGS, (military) gale, small craft, gust. | | WO | WARNINGS, Severe Weather, High water, | WX | WARNINGS, miscellaneous (military). | | | Marine shipping; WARNINGS, Marine, High Winds, high | XN | Automated METAR. | | | surf, high tide (storm surge), flooding, | XT | Forecasts, military planning. | | | thunderstorm, tornado; | YS | Worldwide METAR specials. | | | | | | # AA - GEOGRAPHICAL OR REGIONAL IDENTIFIERS Most MANOP headings do not use specific country codes for products, but rather use regional identifiers. The following are the regional identifiers most frequently used in MANOP headings: | AA | Antarctica | JP | Japan | |----|------------------|----|-----------------------| | AC | Arctic Region | KA | Caroline Islands | | AE | Southeast Asia | KO | South Korea | | AF | Africa | LU | Aleutian Islands | | AK | Alaska | MC | Central Mediterranean | | AM | Central Africa | ME | Eastern Mediterranean | | AO | West Africa | MM | Mediterranean | | AP | Southern Africa | MV | Maldives | | AR | Arabian Sea | MW | Western Mediterranean | | AS | Asia | MX | Mexico | | AU | Australia | MY | Marianas Islands | | BN | Bahrain | NA | North America | | BQ | Baltic Sea | NT | North Atlantic | | CA | Caribbean | OC | Oceania | | CI | China | ОН | Sea of Okhotsk | | CN | Canada | PA | Pacific | | EA | East Africa | PE | Persian Gulf | | EC | East China Sea | PH | Philippines | | EE | Eastern Europe | PK | Pakistan | | EM | Middle Europe | PN | North Pacific | | EN | Northern Europe | PQ | Western North Pacific | | EU | Europe | PS | South Pacific | | EW | Western Europe | PW | Western Pacific | | FE | Far East | PZ | Eastern Pacific | | GA | Gulf of Alaska | RS | Russia (Europe) | | GL | Greenland | SA | South America | | GM | Guam | SD | Saudi Arabia | | GX | Gulf of Mexico | SE | Southern Oceanic Area | | HW | Hawaiian Islands | SJ | Sea of Japan | | IO | Indian Ocean | SS | South China Sea | | | | | | | ST | South Atlantic | XS | Southern Hemisphere | |----|---------------------------------------|----|---| | UK | United Kingdom | XT | Tropical Belt | | US | United States | XW | Western Hemisphere (between 0 and 180 | | XE | Eastern Hemisphere (between 0 and 180 | | degrees West) | | | degrees East) | XX | For use when other designations are not | | XN | Northern Hemisphere | | appropriate. | #### APPENDIX III # REFERENCES USED TO DEVELOP THE TRAMAN **NOTE:** Although the following references were current when this TRAMAN was published, their continued currency cannot be assured. You therefore need to be sure you are studying the latest revision. #### Chapter 1 - Aeronautical Information Manual, U.S. Department of Transportation/Federal Aviation Administration, Washington, D.C., February 1998. - Allied Communications Publication, *Communications Instructions Radiotelephone Procedure*, ACP-125 (E), Joint Chiefs of Staff, Washington, D.C., August 1987. - Allied Communications Publication, *Communications Instructions Teletypewriter* (*Teleprinter*) *Procedures*, ACP 126 (C), Joint Chiefs of Staff, Washington, D.C., May 1989. - Automatic Digital Network (AUTODIN) Operating Procedures, JANAP 128 (J), Joint Chiefs of Staff, Washington, D.C., July 1993. - Configuration Management of Automated Information Systems, NAVMETOCCOMINST 5231.1, March 1996. - Department of the Navy Automatic Data Processing Security Program, OPNAVINST 5239.1 A, Office of the Chief of Naval Operations, Washington, D.C., August 1982. - Department of the Navy Information and Personnel Security Program Regulation, OPNAVINST 5510.1, Office of the Chief of Naval Operations, Washington, D.C., 1988. - DOD Flight Information Publication (Enroute), *IFR Supplement United States* (*April 1998 edition*), National Imagery and Mapping Agency, St. Louis, MO, 1998. - *DSN User Services Guide*, DISA Circular 310-225-1, Defense Information Systems Agency, Arlington, VA, April 1998. - Meteorology and Oceanography (METOC) Integrated Data Display System (MIDDS) User's Guide (version 2.1), Naval Oceanographic Office, Stennis Space Center, MS, June 1998. - Naval Telecommunications Procedure, *Telecommunications Users Manual*, NTP-3 (J), Naval Computer Telecommunications Command, Washington, D.C., July 1997. - NAVMETOCCOM Policy on Internet Access and Use of Government Information Systems, NAVMETOCCOMINST 5230.3, June 1998. - Networking Essentials, Microsoft Press, Redmond, WA, 1996. - Performance Specification for the Tactical Environmental Support System/Next Century TESS (NC) (NITES version I and II), Draft, Commander, Space and Naval Warfare Systems Command, San Diego, CA, December 1997. - Radioman Training Series, Module 4—Communications Hardware, NAVEDTRA 12848, Naval Education and Training Professional Development and Technology Center, Pensacola, FL., September 1997. - Radioman Training Series, Module 5—Communications Center Operations, NAVEDTRA 12849, Naval Education and Training Professional Development and Technology Center, Pensacola, FL, October 1997. - Secure Telephone Unit Third Generation (STU-III) COMSEC Material Management Manual, CMS 6, Director, Communications Security Material System, Washington, D.C., October 1990. - Steele, Heidi, How to Use the Internet (third edition), New York, NY, 1996. - Supplemental Operator's Manual for Tactical Environmental Support System (TESS (3)), (Next Century (NC) Transition), SPAWAR EE685-HC-SUP-010, Commander, Space and Naval Warfare Systems Center, San Diego, June 1998. - Tactical Environmental Support System (TESS (3)) and Shipboard Meteorological and Oceanographic Observing System (SMOOS) Operator's Manual, Vol. IIA, NAVELEXCEN VJO 14203-0302428A, NISE WEST, Vallejo, CA, 1993. - Tactical Environmental Support System (TESS (3)) and Shipboard Meteorological and Oceanographic Observing System (SMOOS) Operator's Manual, Vol. IIB, NAVELEXCEN VJO 14203-0302428A, NISE WEST, Vallejo, CA, 1993. - Technical Manual Comparator-Converter Group AN/URA-17, AN/URA-17A, AN/URA-17B, Operation and Maintenance Instructions, SPAWAR EE162-JA-OMI-010/E110 URA17,A,B, Commander, Naval Space and Naval Warfare Systems Command, Washington D.C., 1983. - United States Navy Meteorological and Oceanographic Support Manual, NAVMETOCCOMINST 3140.1K, Commander, Naval Meteorology and Oceanography Command, Stennis Space Center, MS, September 1996. - Worldwide Marine Radiofacsimile Broadcast Schedules, (seventh edition), U.S. Department of Commerce/National Weather Service, Washington, D.C., March 1998. #### Chapter 2 - Advanced Refractive Effects Prediction System (AREPS) User's Manual (version 1.0), Technical Document 3028, Space and Naval Warfare Systems Center, April 1998. - Data Request Product (DRP) User Manual, FLENUMFTOCCEN Publication P-3146, September 1997. - Electra-Optical Tactical Decision Aid (EOTDA) User's Manual (version 3.1), PL-TR-94-2174 (I), Hughs STX Corporation, Lexington, MA, June 1994. - FNMOC Products Manual, FLENUMETOCCEN Publication P-3140, October 1997. - Geophysics Fleet Mission Program Library New Technology (GFMPL NT) User's Manual, Naval Oceanographic Office, Stennis Space Center, MS, July 1998. - Geophysics Fleet Mission Program Library (GFMPL) Summary, Naval Oceanographic Office, Stennis Space Center, MS., February 1997. - Interim Mobile Oceanography Support System (IMOSS) User's Guide (DRAFT), Naval Oceanographic Office, Stennis Space Center, MS, December 1997. - Joint METOC Viewer User Manual, FLENUMETOCCEN Publication P-352, November 1997. - Meteorology and Oceanography (METOC) Integrated Data Display System (MIDDS) User's Guide (version 2.1), Naval Oceanographic Office, Stennis Space Center, MS, June 1998. - Navy Oceanographic Data Distribution System (NODDS) Manual, FLENUMETOCCEN Publication P-3147, May 1996. - Navy Oceanographic Data Distribution System Products Manual, FLENUMETOCCOMINST 3147.1, February 1993. - Oceanographic and Atmospheric Master Library (OAML) Summary, Naval Oceanographic Office, Stennis Space Center, MS, April 1998. - Optimum Path Aircraft Routing System (OPARS) Manual FLENUMETOCCEN Publication P-3710, February 1997. - Performance Specification (PS) for the Tactical Environmental Support System/Next Century TESS (NC) (NITES version I and II), Draft, Commander, Space and Naval Warfare Systems Command, San Diego, CA, December 1997. - Supplemental Operator's Manual for Tactical Environmental Support System (TESS (3)), (Next Century (NC) Transition), SPAWAR EE685-HC-SUP-010, Commander, Space and Naval Warfare Systems Center, San Diego, June 1998. - Tactical Environmental Support System (TESS (3.0)) and Shipboard Meteorological and Oceanographic Observing System (SMOOS) Operator's Manual, Vol. IIA, NAVELEXCEN VJO 14203-0302428A, NISE WEST, Vallejo, CA, 1993. - Tactical Environmental Support System (TESS (3.0)) and Shipboard Meteorological and Oceanographic Observing System (SMOOS) Operator's Manual, Vol. IIB, NAVELEXCEN VJO 14203-0302428A, NISE WEST, Vallejo, CA, 1993. - United States Navy Meteorological and Oceanographic Support Manual, NAVMETOCCOMINST 3140.1K, Commander, Naval Meteorology and Oceanography Command, Stennis Space Center, MS, September 1996. #### Chapter 3 - Department of the Navy Correspondence Manual, SECNAVINST 5216.5D, Department of the Navy, Washington, D.C., August 1996. - Department of the Navy Directives Issuance System, SECNAVINST 5215.1C, Office of the Chief of Naval Operations, Washington, D.C., April 1970. - Department of the Navy Directives Issuance System Consolidated Subject Index, OPNAVNOTE 5215, Office of the Chief of Naval Operations, Washington, D.C., February 1998. - Department of the Navy File Maintenance Procedures and Standard Subject Identification Codes (SSIC), SECNAVINST 5210.11D, Department of the Navy, Washington, D.C., October 1987. - Navy and Marine Corps Records Disposition Manual, SECNAVINST 5212.5D, Department of the Navy, Washington, D.C., April 1998. - United States Navy Meteorological and Oceanographic Support Manual, NAVMETOCCOMINST 3140.1K, Commander, Naval Meteorology and Oceanography Command, Stennis Space Center, MS, September 1996. ## **INDEX** | Address indicator group, 1-22 Administration, general terminology, 3-1 to 3-2 Advanced Refractive Effects Prediction Program, 2-12 AFMEDS, 1-11 to 1-12 equipment, 1-12 AIG, 1-22 Air Force Meteorological Data System, see AFMEDS AN/SRA-12 antenna patch panel, 1-38 AN/UGC-143A(V) teleprinter, 1-44 AN/UGC-20 teleprinter, 1-42 to 1-43 AN/UGC-25 teleprinter, 1-44 AN/URA-17() comparator-converter, 1-40 AN/WRR-3() receiver, 1-38 Antenna, radio, 1-37 to 1-38 Antenna patch panel, AN/SRA-12, 1-38 AREPS, 2-12 AUTODIN, 1-2 1 message formats, 1-21 to 1-22 Automated Surface Observing System (ASOS), 1-18 to 1-19 Automated Weather Network see AWN, 1-11,1-16 Automatic Digital Network, see AUTODIN Automatic Response to Query (ARQ), 1-12 AWN, 1-11 to 1-13, 1-16 AFMEDS, 1-12 ARQ, 1-12 | Broadcast, facsimile, 1-35 fleet multi-channel, 1-33 to 1-34 HF, 1-37 SHF, 1-33 Bulletin board systems, 1-9 C CAD, 1-22 Change transmittals, 3-8 to 3-9 processing of, 3-8 to 3-9 Charts, maintenance of, 3-11 Classification, markings, 1-1 Classification, message, 1-22 Classification, security categories, 1-1 CMW, 1-14 Collective address designator, 1-22 Commercial long-distance telephone, 1-3 to 1-4 Communications protocol programs, 1-6 Communications security, 1-1 Communications, telephone, 1-3 to 1-6 Comparator-converter, AN/URA-17(), 1-40 to 1-42 Computer flight plans, 2-18 Computer networks, 1-7 to 1-13 Contel Meteorological Workstation, 1-14 Converter, CV-483/URA-17, 1-40 to 1-42 | |--|---| | MANOP headings, 1-12 | CV-483/URA-17, converter, 1-40 to 1-42 | | Message Format Transmitter (MFT), 1-12 | D | | В | Data Request Product, <i>see</i> DRP Declassification instructions, message, 1-24 Defense Message System (DMS), 1-20 | | Baud, 1-42 Baud rate, 1-42 | Defense Switched Network (DSN), 1-4 Digital facsimile (DIFAX), 1-13, 1-16 | | Baud rate, 1-42 | Digital facsimile (DIFAX), 1-13, 1-16 | | Directives, | Fleet multi-channel broadcast (FMCB), 1-33 to 1-34 | |---|---| | organization of, 3-2 to 3-4 | Forms, | | maintenance of, 3-7 to 3-8 | maintenance of, 3-11 | | Distributed Plain Language Address Verification | Free format message body, 1-24 | | System (DPVS), 1-22 | Frequency range, | | DRP, 2-18 to 2-21 | ultra-high (UHF), 1-25 | | BALW, 2-21 | very-high (VHF), 1-25 | | BTXT, 2-20 | G | | ENVR, 2-20 | Gateguard, 1-20 | | GEM, 2-20 | GCCS-M, 1-30 | | JJPRO, 2-20 to 2-21 | Geophysics Fleet Mission Program Library (GFMPL), | | PNTDT, 2-20 | 1-19 | | RIBS, 2-20 | GFMPL, 1-19, 2-3 | | SAR, 2-20 | functions, 1-19, 2-4 | | SNDFO, 2-21 | programs, 1-19, 2-4 to 2-5 | | SPOUT, 2-20 | Global Weather Communications System, 1-10 | | DSN (Defense Switched Network), 1-4 | Global Weather Intercept Program, 1-10, 1-13 | | precedence, 1-4 | GWCS, 1-10 | | DTG, message, 1-22 | GWIP, 1-10, 1-13 | | E | Н | | E-mail, 1-9 to 1-10 | High-frequency (HF) broadcasts, 1-34 | | Electra-optics, 2-12 to 2-14 | Coast Guard broadcasts, 1-35 | | Electronic mail, 1-9 to 1-10 | Foreign broadcasts, 1-35 | | EO systems, 2-13 | Navy fleet broadcasts, 1-35 | | EOTDA, 2-12 to 2-14 | regional broadcasts (HFRB), 1-35 | | F | High frequency regional broadcasts (HFRB), 1-34 to 1-35 | | Facsimile, | Homepage, 1-9 | | Alden 9315 series TRT, 1-36 to 1-37 | Hypertext link, 1-7 | | Alden 9315 series TR4, 1-36 | Hypertext Markup Language (HTML), 1-18 | | HF broadcasts, 1-34 to 1-35 | | | recorders, 1-36 | I | | recorder, telephone, 1-6 | IMOSS, | | Fax, see facsimile | communications module, 1-32 to 1-33 | | Files, | configuration, 1-31 | | maintenance of, 3-2 to 3-4, 3-7 | main module, 1-31 to 1-32 | | organization of, 3-2 to 3-4 | satellite module, 1-33 | | IMOSS—Continued | Military networks, | |--|---| | Weather Fax, 1-33 | NIPRNET, 1-8 | | WEATHERTRAC, 1-33 | SIPRNET, 1-9 | | Instructions, 3-1 | Model 28 teleprinter, 1-42 to 1-44 | | Integrated Refractive Effects Prediction System, 2-12 | Modems, 1-6 | | Interim Mobile Oceanographic Support System, see IMOSS | N | | Internet, 1-7 to 1-9 | National Imagery and Mapping Agency (NIMA), 3-11 | | Internet service provider, 1-7 | Naval message, 1-20 | | IREPS, 2-12 | addressee, 1-2 1 | | | address indicator group (AIG), 1-22 | | J | body, free format, 1-24 | | JMV, 1-13, 2-16 | body, USMTF GENADMIN, 1-21 to 1-25 | | features, 2-16 | classification, 1-2 1 | | products, 2-16 | collective address designator (CAD), 1-22 | | Joint METOC Viewer, see JMV | Date/time group (DTG), 1-21 | | Joint Operations Tactical System (JOTS), 1-34 | declassification, 1-21 | | K | DPVS, 1-22 | | | format, AUTODIN, 1-20 | | KSD-64A, 1-5 | format, GENADMIN, 1-22 to 1-25 | | L | format, USMTF, 1-20 to 1-21 | | Local Area Network (LAN), 1-7 | formatting software, 1-20 | | • | gateguard, 1-20 | | M | header, 1-2 1 | | Message Format Transmitter (MFT), 1-19 | info addee, 1-21, 1-22 | | Meteorology and Oceanography Integrated Data | minimize, 1-25 | | Display System, see MIDDS | originator, 1-21, 1-22 | | MIDDS, 1-14 to 1-19 | plain language address (PLA), 1-22 | | ASOS communications link, 1-18 to 1-19 | precedence, 1-21, 1-22 | | briefing support, 1-17 to 1-18 | readdressal, 1-24 to 1-25 | | bulletin board access, 1-19 | Standard Subject Identification Code (SSIC), 1-22 | | functions of, 1-14 to 1-19 | text separator, 1-21, 1-22 | | GFMPL application software, 1-19 | transmission ID, 1-21, 1-22 | | Internet access, 1-19 | NAVCOMPARS, 1-45 | | receiver modules, 1-16 | Navy Integrated Tactical Environmental Subsystem, see NITES | | router modules, 1-15 weather group applications software, 1-16 to 1-17 | Navy Oceanographic Data Distribution System, see NODDS | | Navy standard teleprinter, 1-49 | Radio frequencies, 1-25 | |--|--| | NIPRNET, 1-9 | Radio, PMSV, 1-25 to 1-28 | | NITES, 1-30 | Radio receivers, | | NODDS, 1-9, 2-14 to 2-16 | AN/WRR-3(), 1-38 | | processing and display features, 1-9, 2-15 | R-1051/URR, 1-38 to 1-39 | | products, 1-9, 2-15 | R-2368/URR, 1-38 to 1-40 | | NOTAM, 1-10 | switchboard SB-973/SRT, 1-40 | | Notices, 3-1 | RATT (radio teletype), 1-37 | | 0 | Receiver, see radio receiver | | | Records, | | OAML, | disposal of, 3-6 | | databases, 2-1 to 2-3 | maintenance of, 3-6 | | models, 2-1 to 2-3 | organization of, 3-2 to 3-4 | | Oceanographic and Atmospheric Master Library, 2-1 to 2-3 | storage of, 3-6 | | OPARS, 2-17 to 2-18 | Refractive effects prediction programs, 2-12 | | flight plan processing, 2-18 | | | MIDDS program, 2-18 | S | | subsystems, 2-17 to 2-18 | | | Optimum Path Aircraft Routing System, see OPARS | SB-973/SRT receiver switchboards, 1-40 | | OTCIXS, 1-34 | Search engine, 1-9 | | | Secure telephone unit, 1-5 to 1-6 | | P | Security clearance, 1-2 | | Permanent records, 3-4 to 3-5 | Security manual, 1-1 | | Plain language address (PLA), message, 1-22 | Server, 1-7 | | PMSV radio, 1-25 to 1-26 | SHF, 1-33 | | communications protocol, 1-26 to 1-28 | Shipboard antenna, 1-37 to 1-38 | | prowords, 1-26 to 1-28 | Shipboard communications, 1-37 to 1-46 | | Publications, | Shipboard radio receivers, 1-38 to 1-40 | | maintenance of, 3-10 to 3-11 | RATT broadcast, 1-37 | | types of, 3-9 to 3-10 | voice broadcast, 1-37 | | R | Shipboard teleprinters, 1-42 to 1-46 | | D 1051/UDD | SIPRNET, 1-9 | | R-1051/URR receiver, 1-38 | SMOOS, 2-6 | | R-2368/URR receiver, 1-39 | Special-handling markings, 1-1 to 1-2 | | Radio, | Standard Subject Identification Code (SSIC), 3-2 | | PMSV, 1-25 to 1-26 | STU-III, see secure telephone unit | | IELIUS I-// | <u>*</u> | | T | TESS-NC, | | | |--|---|--|--| | Tactical Environmental Support System (TESS), 2-5 to | hardware configuration, 1-30 | | | | 2-12 | software programs, 1-30, 2-11 | | | | TADIXS, 1-39 | TESS-NC Transition, | | | | Telefax, 1-6 | hardware configuration, 1-29 | | | | Telecommunications systems, 1-3 to 1-13 | software programs, 1-29 to 1-30, 2-11 to 2-12 | | | | Telephone systems, 1-3 to 1-6 | Transmission ID, message, 1-22 | | | | commercial long-distance, 1-3 to 1-4 | TT-48/-UG, 1-42 to 1-43 | | | | communications, 1-3 to 1-6 | TT-69/UG, 1-42 to 1-44 | | | | defense switched network, 1-4 to 1-5 | U | | | | equipment, 1-5 to 1-6 | Ultra-high-frequency (UHF), 1-25 | | | | modems, 1-6 | Uniform Resource Locator (URL), 1-9 USMTF GENADMIN message body, 1-22 to 1-25 | | | | secure, 1-5 to 1-6 | | | | | system access, 1-3 | • • | | | | Teleprinter terminals, | V | | | | AN/UGC-143A, 1-42 | Very-high-frequency (VHF), 1-25 | | | | AN/UGC-20, 1-42 to 1-44 | \mathbf{W} | | | | AN/UGC-25, 1-42 to 1-45 | | | | | model 28, 1-42 to 1-45 | Weather communications networks, 1-10 to 1-13 | | | | Navy standard, 1-44 | Global Weather Intercept Program (GWIP), 1-1 0 | | | | TT-48/UG, 1-42 to 1-43 | Automated Weather Network (AWN), 1-11 to 1-12 | | | | TT-69/UG, 1-42 to 1-44 | Web browser, 1-9 | | | | TESS (3), 1-28 to 1-30 | Website, 1-9, 1-11 | | | | hardware configuration, 1-29, 2-6 to 2-11 | METOC-related, 1-9, 1-11 | | | | | METOC-related, 1-9, 1-11 | | | | software programs, 1-29 to 1-40, 2-6 to 2-11 | METOC-related, 1-9, 1-11 Wide Area Network (WAN), 1-7 | | | | | | | |